A Strong Bout of Natural Cooling in 2008

2	
3	Judith Perlwitz ^{1,2} , Martin Hoerling ² , Jon Eischeid ^{1,2} , Taiyi Xu ^{1,2} , and Arun Kumar ³
4 5	¹ Cooperative Institute for Research in Environmental Sciences, University of
6	Colorado, Boulder, CO, USA
7	² NOAA Earth System Research Laboratory, Boulder, CO, USA
8	³ NOAA Climate Prediction Center, Camp Springs Maryland, USA
9 10 11	Submitted to Geophysical Research Letters
12	29 September 2009
13 14	
15	Corresponding Author Address:
16	Judith Perlwitz
17	NOAA/ESRL/PSD
18	325 Broadway
19	R/PSD1
20	Boulder, CO 80305-3328
21	E-mail: judith.perlwitz@noaa.gov
22	
23	

Abstract

A precipitous drop in North America temperature in 2008, commingled with a decade-long fall in global mean temperatures, are generating opinions contrary to the inferences drawn from the science of climate change. We use an extensive suite of model simulations and appraise factors contributing to 2008 temperature conditions over North America. We demonstrate that the greenhouse gas impact in 2008 was to warm the region's temperatures, but that it was overwhelmed by a particularly strong bout of naturally-induced cooling resulting from the continent's sensitivity to widespread coolness of the tropical and northeastern Pacific sea surface temperatures. The implication is that the pace of North American warming is likely to resume in coming years, and that climate is unlikely embarking upon a prolonged cooling.

1. Introduction

Doubts on the science of human-induced climate change have been cast by recent cooling. Noteworthy has been a decade-long decline (1998-2007) in globally averaged temperatures from the record heat of 1998 [Easterling and Wehner, 2009]. It seemed dubious, to some, that such cooling was reconcilable with the growing abundance of greenhouse gases (GHG), fueling assertions that the cooling trend was instead evidence against the efficacy of greenhouse gas forcing. Postulates on the demise of global warming, however, have been answered with new scientific inquiries that indicate the theory of global warming need not be tossed upon the scrap heap of a 10-year cooling. One recent appraisal of the intensity with which global temperatures can vary naturally around the climate change signal revealed that the post-1998 cooling was reconcilable with such intrinsic variability alone [Easterling and Wehner, 2009]. That study reminded us that a decade of declining temperatures are to be expected within an otherwise longer-term upward trend resulting from the impact of greenhouse gas emissions.

A common temptation is to extrapolate from recent historical conditions in order to divine future outcomes, and who has not subsequently questioned fundamental understandings of the past when their predictions fail? Such is the story of U.S. temperatures in 2008, which not only declined from near-record warmth of prior years, but were in fact colder than the official 30-yr reference climatology (-0.2°C versus the 1971-2000 mean) and further were the coldest since at least 1996. Questions abounded from the public and decision makers alike: How are such regional "cold conditions" consistent with a warming planet, how can these conditions be reconciled with the prior

unbroken string of high temperatures, and what are the expectations going forward?

The North American (NA) continent observed a pronounced temperature increase from 1951 to 2006 of +0.9°C in which most of the warming occurred after 1970 [CCSP, 2008], a warming that has been previously shown to likely result from human-emissions of greenhouse gases [IPCC, 2007]. In the present study, we appraise factors contributing to 2008 temperature conditions over North America using an extensive suite of model simulations. We demonstrate that the GHG impact in 2008 was to warm the region's temperatures, but that such a signal was overwhelmed by a comparably strong naturally-induced cooling. We identify the source of this natural cooling to be the state of global sea surface temperatures (SSTs), in particular a widespread coolness of the tropical-wide oceans and the northeastern Pacific. We judge this coolness, and its North American impact, to have been a transitory, natural phenomenon with the implications that the continent's temperatures are more likely to rebound in the coming years, and are unlikely embarking upon a precipitous decline.

2. Data and Climate Model Simulations

- 81 Observational NA temperature analysis is based on a merger of four data sets: U.K.
- Hadley Center's HadCRUT3v [Brohan et al., 2006], National Oceanic and Atmospheric
- Administration (NOAA) Land/Sea Merged Temperatures [Smith and Reynolds, 2005],
- 84 National Aeronautics and Space Administration (NASA) Goddard Institute for Space
- 85 Studies) Surface Temperature Analysis (GISEMP) [Hansen et al. 2001] and NOAAs's
- National Climate Data Center (NCDC) Gridded Land Temperatures based on the Global
- 87 Historical Climatology Network (GHCN) [Peterson et al. 1997].

Observations are compared with NA temperature estimates based on two climate model configurations: coupled atmosphere-ocean models of the Climate Model Intercomparison Project (CMIP3, [Meehl et al. 2008]), and atmospheric model simulations using realistic monthly varying observed SSTs and sea-ice (so-called AMIP simulations). We utilize 22 CMIP models, whose simulations for 1880-1999 were forced by specified monthly variations in greenhouse gases, aerosols, solar irradiance and the radiative effects of volcanic activity, and that utilized the IPCC Special Emissions Scenario (SRES) A1B [IPCC, 2007] for simulations after 1999. We diagnose the CMIP model runs for an 11-yr centered window (2003-2013) in order to consider a large ensemble from which both the GHG-signal and the intensity of naturally occurring coupled ocean-atmosphere noise during 2008 can be determined. The SRES GHG emissions of any year in this window are treated as equally plausible approximations to the actual observed GHG burden in 2008, an approach resulting in a 242 run sample from which to derive statistical probabilities of NA temperatures.

For analysis of the effect of the specific SST and sea ice concentrations in 2008, we utilize 4 AMIP models forced with the monthly varying SST and sea ice variations for 1950-2008, but using climatological GHG forcing. For each model, a large ensemble is available yielding a total multi-model sample of 40 runs for the actual 2008 surface boundary conditions. We utilize the NCAR Community Climate Model (CCM3; [Kiehl et al. 1996], 16 member ensemble,), the NASA Seasonal-to-Interannual Prediction Project (NSIPP) model ([Schubert et al., 2004], 9 member ensemble), the Experimental Climate

Prediction Center's (ECPC) model ([Kanamitsu et al., 2002], 10 member ensemble) and

the Geophysical Fluid Dynamics Laboratory Atmospheric Model Version 2.1 (GFDL

AM2.1, [Delworth et al., 2006]), 5 member ensemble).

mean SSTs.

An additional suite of atmospheric climate model simulations were carried out with specified SST forcing using three AGCMs: CCM3, AM 2.1 and a version of the National Centers for Environment Prediction (NCEP) Global Forecast System (GFS) used as atmospheric model component in the NCEP Climate Forecast System [*Saha et al.*, 2006]. For each model, 50-member ensembles were conducted in which we specified SST anomalies between 60°N-60°S superposed on the observed 1971-2000 climatological

3. The North American "cold event" of 2008

The 2008 NA temperature was noteworthy for its appreciable departure from the trajectory of warming since 1970 (Fig. 1a). Clearly, a simple extrapolation of the trend pattern would have rendered a poor forecast for 2008 (Fig. 1b). Nonetheless, greenhouse gases in 2008 were at least as abundant as they had been during recent warmer years, and hence the expectation was for an anthropogenic warming influence to also be evident in 2008. The CMIP simulated annual temperature trend for 1970-2007 (Fig. 1c), and the projection for 2008 (Fig. 1d) agree well with the observed 38-yr change (Fig. 1a). The observed 2008 pattern of NA temperatures (Fig. 1b), however, was largely inconsistent with a GHG fingerprint (middle panels of Fig. 1 and also Fig. 2).

How then is the observed coolness in 2008 reconcilable with the known, growing

abundance of greenhouse gases? Only 4% of individual realizations of the CMIP ensemble for 2008 (11 of 242) yielded North American averaged temperature departures as low as observed. Also, the spatial agreement of the CMIP ensemble anomaly pattern with the observations for 2008 was low (average spatial congruence of 0.2, Fig. 2b), and substantially reduced from the very high agreement among their 1970-2007 trend patterns (average spatial congruence of 0.8, Fig. 2a). These results indicate the 2008 coolness was more likely caused by a different factor.

A claim might be made that the CMIP simulations for 2008 are severely biased, but that would contradict the excellent agreement between the observed and CMIP simulated change since 1970. Instead, the above statistical measures imply that a strong case of natural variability, perhaps a 1 in 20 year event according to the CMIP probabilities, masked the GHG warming signal. But what of this surmised natural factor, in particular can it be linked to any known phenomenon of climate variability, and if so, what are implications for future temperatures? Whereas a close agreement exists between CMIP and AMIP results for the 1970-2007 trend in NA temperatures, only the AMIP results are consistent with the observed 2008 conditions (lower panels, Fig 1). The AMIP simulations for 2008 capture both the amplitude of North American temperatures, with 33% of AMIP realizations (13 of 40) as cool as observed in 2008 (Fig. 1f), and high spatial agreement of the anomaly pattern with observations (average spatial congruence of 0.5, Fig. 2b). The 2008 North American conditions thus reflect a fingerprint of the continent's sensitivity to the actual conditions of sea surface temperatures and sea ice.

4. Diagnosing factors responsible for 2008 North American coolness

The model simulations reveal that the 2008 NA coolness was consistent with a fingerprint pattern of NA temperatures attributable to forcing by the actual sea surface temperature and sea ice conditions. It is probable that these surface boundary states were different from the signal of ocean/ice responses to GHG forcing, as surmised from the fact that the observed North America temperature pattern in 2008 was inconsistent with a GHG fingerprint as simulated in CMIP. A critical step is to distinguish between the natural factors that are solely internal to the climate system (e.g., coupled oceanatmosphere-land variability), from the possible effects of natural, external radiative forcing (solar variability, volcanoes). There were no significant volcanic events in the last few years that could have induced a surface cooling via aerosol forcing. Solar forcing as a significant factor in the large drop of NA temperatures in 2008 is also unlikely. Although the 11-yr sun spot cycle was at a cyclical minimum, the amplitude of anthropogenic, external radiative forcing is now roughly an order of magnitude greater than the peak-to-trough change in irradiance associated with the 11-yr solar cycle. Thus, the main candidate for the strong 2008 deviation from the recent warming trajectory is most likely coupled ocean-atmosphere-land variability.

173

174

175

176

177

178

172

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

Focusing on the impact of SST changes, we estimate both the natural and the GHG-induced components to 2008 SST conditions and determine their impacts on NA temperatures. The 2008 SST pattern of ensemble mean CMIP simulations (Fig. 3b) exhibits a mostly uniform warmth and deviates significantly from the observed pattern (Fig. 4a) that includes cold conditions over the tropical Pacific and North Pacific that

were associated with a La Niña event. As an estimate of the natural internally driven state of 2008 SSTs, we have removed the ensemble CMIP GHG anomaly pattern (Fig. 3b) from the observed anomaly pattern (Fig. 1a) to generate the SST anomaly map shown in Fig. 3c. It closely resembles the observed SST pattern but with colder values as expected from the spatial uniformity of the GHG pattern. Our analysis suggests that without GHG forcing, SSTs in 2008 would have been even colder, and that the GHG warming signal alleviated an otherwise strong natural cooling of the tropical oceans as a whole.

An additional suite of atmospheric climate model simulations was carried out with the three specified SST forcing shown in Fig. 3. The results of the additional climate simulations indicate that much of the North American coolness in 2008 resulted from that region's sensitivity to the natural internally driven state of SSTs. Figure 4 shows the NA annual temperature response to each of the three SST forcings of Fig. 3. It is evident that the response pattern to the observed SSTs (Fig. 4a) is mostly inconsistent with the impact of the GHG-component of SST conditions (Fig. 4b), but is largely explained by the response to the 2008 natural SSTs alone (Fig. 4c). These surface temperature anomaly patterns are at least partly explained by SST impacts on upper tropospheric circulation and their subsequent effect on airmass transports as indicated by 200-hPa height anomalies (see Fig. S1 in the auxiliary material). Importantly, the Pacific–North America pattern with negative polarity that was observed during 2008 is realistically simulated in the climate simulations subjected only to the natural SST conditions (Fig. S1).

Figure 4d shows the estimated distribution functions of NA annual temperature associated with each SST forcing, derived from the 150-member population of model simulations. The shift of the GHG SST and natural SST probability distribution functions (PDFs) relative to the PDF of observed SST is clearly discernable. Mostly cold NA temperatures are simulated from the 2008 natural SST forcing, whereas mostly warm NA temperatures are simulated from the 2008 GHG-induced SST state. The AMIP simulations for 2008 of a near-neutral mean temperature response to the full-field observed SSTs (Fig. 1) therefore results from approximate cancellation between these two opposing effects.

5. Concluding remarks

There is increasing public and decision maker demand to explain evolving climate conditions, and assess especially the role of human-induced emissions of greenhouse gases. The 2008 North American surface temperatures diverged strongly from the warming trend of recent decades, with the lowest continental average temperatures since at least 1996. While not an extreme climate event, in comparison with the 2003 European heat wave [e.g., *Stott et al.*, 2004], the widespread cool temperatures over the U.S. and Canada in 2008 raised a considerable stir among the popular press because it contrasted with the warming expected from increasing anthropogenic GHG influences. This proverbial mystery of "why the dog did not bark in the night" given the threat of anthropogenic warming, generated speculations that the coolness exposed shortcomings in the science of greenhouse gas forcing of climate. The results of our modeling study

indicates that the 2008 NA cooling can be mainly attributed to the observed SST anomalies, and in particular an SST condition associated with natural variability of the climate system. We illustrated that North America would have experienced considerably colder temperatures just due to the impact of such natural ocean variability alone, and that the simultaneous presence of anthropogenic GHG warming reduced the severity of cooling.

This, and similar recent attribution studies of observed climate events [Stott et al., 2004; Hoerling et al, 2007; Easterling and Wehner, 2009] are important in ensuring that natural variability, when occurring, is not misunderstood to indicate that climate change is either not happening or that it is happening more intensely than the true human influence. In our diagnosis of 2008, the absence of North American warming was shown not to be evidence for an absence of greenhouse gas forcing, but only that the impact of the latter was balanced by strong natural cooling. Considering the nature of both the 2008 NA temperature anomalies and the natural ocean variability that reflected a transitory interannual condition, we can expect that the 2008 cooling is unlikely to be part of a prolonged cooling trend in NA temperature in future years.

Acknowledgments: We thank Tao Zhang and Xiao-wei Quan for carrying out the sensitivity experiments with the AM2.1 and GFS model respectively. We acknowledge the modeling groups, the Program for Climate Model Diagnosis and Intercomparison (PCMDI) and the WCRP's Working Group on Coupled Modeling (WGCM) for their roles in making available the WCRP CMIP3 multi-model dataset. Support of this dataset

- 248 is provided by the Office of Science, U.S. Department of Energy. This study was
- supported by the NOAA Climate Program Office.
 - References
- 250251
- Brohan, P., J.J. Kennedy, I. Harris, S.F.B. Tett and P.D. Jones, 2006: Uncertainty
- estimates in regional and global observed temperature changes: a new dataset
- 254 from 1850. *J. Geophysical Research* 111, D12106,
- 255 CCSP (2008), Reanalysis of Historical Climate Data for Key Atmospheric Features:
- Implications for Attribution of Causes of Observed Change. A Report by the U.S.
- 257 Climate Change Science Program and the Subcommittee on Global Change
- Research [Randall Dole, Martin Hoerling, and Siegfried Schubert (eds.)].
- National Oceanic and Atmospheric Administration, National Climatic Data
- 260 Center, Asheville, NC, 156 pp.
- Delworth, T. L. and Co-authors, (2006): GFDL's CM2 Global Coupled Climate Models.
- Part I: Formulation and simulation characteristics. *J. Climate.* 19, 643-674.
- Easterling, D. R., and M. F. Wehner (2009), Is the climate warming or cooling?,
- 264 Geophys. Res. Lett., 36, L08706, doi:10.1029/2009GL037810.
- Hansen, J., R. Ruedy, M. Sato, M. Imhoff, W. Lawrence, D. Easterling, T. Peterson, and
- T. Karl (2001), A closer look at United States and global surface temperature
- 267 change, J. Geophys. Res., 106, 23,947–23,963.
- Hoerling, M., J. Eischeid, X. Quan, and T. Xu (2007), Explaining the record US warmth
- 269 of 2006, Geophys. Res. Lett., 34, L17704, doi:10.1029/2007GL030643.
- 270 IPCC (2007), Summary for Policymakers. In: Climate Change 2007: The Physical
- Science Basis. Contribution of Working Group I to the Fourth Assessment Report

- of the Intergovernmental Panel on Climate Change [Solomon, S., D. Qin, M.
- Manning, Z. Chen, M. Marquis, K.B. Averyt, M.Tignor and H.L. Miller (eds.)].
- Cambridge University Press, Cambridge, United Kingdom and New York, NY,
- 275 USA.
- Kanamitsu, M., and Co-Authors, 2002: NCEP dynamical seasonal forecast system 2000.
- 277 Bull. Amer. Meteor. Soc., 83, 1019-1037.
- Kiehl, J., J. Hack, G. Bonan, B. Boville, D. Williamson, and P. Rasch, 1998: . The
- National Center for Atmospheric Research Community Climate Model: CCM3.
- 280 *J. Clim*, **11**, 1131-1149.
- Meehl, G., and Coauthors, 2007: The WCRP CMIP3 multimodel dataset: A new era in
- climate change research. Bull. Amer. Met. Soc., 88, 1384-1394.
- Peterson, Thomas C. and Russell S. Vose, 1997: An overview of the Global Historical
- 284 Climatology Network temperature data base, Bulletin of the American
- 285 *Meteorological Society*, 78, 2837-2849.
- Saha, S., and Coauthors (2006), The NCEP Climate Forecast System. J. Climate, 19,
- 287 3483–3517.
- Schubert, S.D., M. J. Suarez, P. J. Pegion, R. D. Koster, and J. T. Bacmeister (2004),
- On the Cause of the 1930s Dust Bowl, *Science*, 33, 1855-1859.
- 290 Smith, T. M., and R. W. Reynolds (2005), A global merged land air and sea surface
- temperature reconstruction based on historical observations (1880–1997), J.
- 292 *Clim.*, 18, 2021–2036.
- 293 Stott, P. A., D. A. Stone, and M. R. Allen (2004), Human contribution to the European
- heatwave of 2003, *Nature*, 432, 610–614.

295 Figure captions: 296 Figure 1: 297 North American surface temperature change for 1970-2007 (left; [K/38yr]) and 298 departures for 2008 (right; in [K] relative to 1971-2000 mean) based on observations 299 (top), ensemble CMIP simulations (middle), and ensemble AMIP simulations (bottom). 300 Inset in (d) and (f) are probability distribution functions of the individual simulated 301 annual 2008 surface temperature departures area-averaged over North America. The 302 observed 2008 departure was near zero. 303 304 Figure 2: 305 The probability distribution function of spatial congruence between observed and 306 simulated North American temperatures for the pattern of change for 1970-2007 (a), and 307 the pattern of departures for 2008 (b). Congruence refers to spatial agreement with map 308 mean retained. 309 310 Figure 3: 311 Annual mean 2008 sea surface temperature anomalies [K] for (a) observed (OBS SST), 312 (b) CMIP simulated (GHG SST), and (c) observed minus CMIP simulated. The latter is 313 an estimate of the 2008 SST condition associated with natural internal variability. 314 315 Figure 4: 316 North American surface temperature response [K] to the 60°N-60°S observed SSTs (a), 317 CMIP SSTs (b), and natural internal SSTs (c), and the probability distribution functions

of the individual simulated annual 2008 surface temperature departures area-averaged over North America for each of the three SST forcings (d). The SST forcing are those shown in Fig. 3.

326 Figure 1:

330 Figure 2:

333 Figure 3:

Figure 4:

334

-1 0 1 Degrees Kelvin

Figure S1: Annual 2008 200 hPa height anomalies (m) for observed (a) and simulated in response to the specified 60°-60°S observed SSTs (v), CMIP SSTs (c), and natural internal SSTs (d).

40 50 60

-60 -50 -40 -30 -20 -10 10 20 30